The Basic NIUSR Functional Model for WMD Incident Operational Management Bobby Hartway Chair, Requirements Committee NIUSR **June 2001** # www.niusr.org Please check out the Fall Conference in Huntsville, AL # Three Key Ingredients of Requirements Documentation The most import aspects of developing good requirements are . . . - 1) Structure - 2) Structure - 3) Structure Ideally, structures with scalable, hierarchical, multidimensional, cross-relational attributes . . . # FEMA's Federal Response Plan Pyramid Model A 2-D Static Model can't account for the evolving nature of WMD Incident parameters across time and space. It is a fixed viewpoint of the Emergency Response "System". # There are pyramids and there are pyramids **Each Jurisdictional Group is** Autonomous, and has its own levels of operational functionality **Federal** Law what may be done **State** Operations -Regional what can be done Local Response what must be done What are these levels? - National Hierarchy of Jurisdictional levels or groups Victims needs & timing #### **CONCEPT OF COMMAND PROTOCOL LEVELS** (NGO, Industry, and Medical Community Views Not Shown Here for Simplicity) Notice that all organizational views span all levels, from law at the top to victims needs at the bottom! #### FEDERAL GOVERNMENT COORDINATION - "Federal" Includes Civilian and Military Agencies- #### **DIMENSIONS OF COORDINATION** #### ORGANIZATIONAL - OPERATIONAL INCIDENT COORDINATION * ^{*} For Simplicity the State, Industry, and NGO domains are not shown here # CONCEPT OF MULTI-JURISDICTIONAL COORDINATION vs. SCENARIO TYPE & OPERATIONAL PHASE #### INCIDENT OPERATIONAL COORDINATION Incident operational coordination is different for every type of scenario and for each operational phase of a scenario #### TYPES OF SCENARIOS #### **INCIDENT OPERATIONAL PHASES** ## The NIUSR Information-Model for WMD Incident Management The FRP model emphasizes Static, two-dimensional Jurisdictional Ownerships and Responsibilities only... operational functionality is oversimplified and in narrative form ... The NIUSR Extreme Information Infrastructure (XII) Interoperability Model Provides a Basis for Dynamic WMD Incident Command & Knowledge Management Purple arrows represent flow of incident knowledge using interoperable communications links of all kinds: - telephone, fax, radio, computer The NIUSR Information Model emphasizes Dynamic information interfaces that support situation-knowledge coordination and a common operational-situational view # Static Models vs. Dynamic Models **Static** A Static Model doesn't account for the evolving nature of WMD Incident across time and space. It is a fixed viewpoint of the Emergency Response "System". #### **WMD** Incident Evolution multiple dimensions <u>across time</u> and <u>space</u>, and <u>through</u> operational organization evolution ... including evolving command protocols. A Dynamic model accounts for # **Dynamic Model Dimensions** - ☐ From LOCAL 911 coordination at bottom to International cooperation at top - ☐ Across all threats (All-Hazards, including all WMD) - ☐ Across all jurisdictions and types of participants from law to medicine - ☐ Across all essential elements of information and communication needs - ☐ Across all operational phases from analysis, to planning, to training, to exercise, to execution, to resolution - ☐ Across all evolutionary changes of command protocols from small incident to catastrophic medical emergency # Using XII Model to Show Basic E-911 Emergency Interfaces - Basic Computer-Aided-Dispatch (CAD) for Everyday Incidents - #### Modeling The Beginning Phase of a Chemical WMD Incident - Example where Everyday Incident Turns out to be a Chemical WMD Event Unfolding - #### Modeling The Later-Beginning of a Chemical WMD Incident - More Responder Teams Are Called In, Situation Unfolding and Expanding - -Cell Phones and E-911 may become overloaded and unusable- ## Modeling The Middle Stage of a Chemical WMD Incident - Situation Beyond Local Abilities to Handle, Outsiders Called In (by who?) - #### Modeling The "Federal" Phase of a Chemical WMD Incident -Situation has Escalated to full-blown Federal WMD Incident- # **Modeling The BIG PICTURE for Emergency Management** - Natural Disasters, Technological Disasters, Emerging Infectious Diseases, WMD Terrorism- # **C4I + Information Coordination = C5I** #### Features of XII Information Interoperability Model ### **Extreme Information Infrastructure (XII)** The XII is an <u>information infrastructure OVERLAY</u> that allows cooperative interchange of information between all the different emergency management and response players from top to bottom and from side to side -- facilitating the exchange of the right information at the right time in the right place - ◆ Network connectivity is only a foundation - nodes and links provide connectivity and accessibility, throughput capacity - ◆ networked services provide security, reliability, graceful degradation, information delivery confirmation, data archiving - ◆ Common message formatting necessary to facilitate information interchange - ◆In absence of common formatting, information translators can be used - ◆Creation of <u>common</u>, <u>shared</u>, <u>incident knowledge base</u> is dependent upon <u>data-fusion activity</u> - ◆ Intelligent Information search-agents are required to acquire data for data fusion - ◆Information ownership, access controls, data righteousness are totally separate issues #### XII Interoperability Model Across Incident Lifecycle Timeline #### **Basic Incident Types** - E-911 - Hazmat - Expanded E-911 - Mutual Aid - Natural Disaster - Explosives Terrorism - Chemical Terrorism - Biological Terrorism - Emerging Infectious Disease - Radiological Terrorism - Nuclear Terrorism #### Why Do We Need and Information Model? - To <u>facilitate</u> the exchange of the right information, at the right time, in the right place . . . - Which requires knowing what information is needed, when, and where, and why . . . - Which requires and information model across events, time, organizations, and users . . . #### XII Interoperability Translator Example #### XII Information Translator Example for GIS A very simple example of the use of an XII information translator is when a Federal Response Team arrives on site for assistance and needs to use some detailed GIS mapping information. The local GIS detailed maps prepared by and owned State or Municipality resources may be in a format different than that used by the Federal Team. A translator is needed so the Federal Team can use the local detailed maps, and then add and share incident specific knowledge with other incident participants. # **Net-Centric View of the "XII System"** # **Summary of XII Net-Centric Requirements** Five Key Requirements for Emergency-Incident Knowledge Exchange #### 1) Communications Interconnect Accessibility - Requires compatible network links and protocols #### 2) Data Accessibility - Requires access privilege (includes need-to-know), identity verification, common directory, intelligent search agents (these require knowledge to work well), and data interoperability #### 3) Data Interoperability - Requires compatible data exchange formats or translators #### 4) Information Sharing - Requires common data <u>context</u>, which means common information formats or templates, and common glossary #### 5) Knowledge Sharing - Requires that all event, time, and space relationships between information parcels be referred to a common operational model having end-to-end, top-to-bottom, side-to-side, and front-to-back interactions defined with common symbology, glossary, format. ### Why is the XII Model Needed? - It can also be used to track the evolution of command protocol as the situation progresses from strictly local to national catastrophic medical disaster. - It can be used to establish a foundation for modeling and simulation work, leading to capabilities for a national simulation capability for catastrophic medical emergencies. #### National Institute of Urban Search & Rescue # The NIUSR High Level Reference Model for Disaster Management B. L. Hartway Requirements Chairman, NIUSR June 14, 2001 #### **Operational Concept Model for Emergency Response** ### The updated NIUSR High Level Reference Model (HLRM) - Showing the many faces of "Emergency Management" All Hazards Emergency Management C6I Disaster Emergency Management Support Agencies Catastrophic Medical Disaster Emergency Management Public Safety (First Responder) Emergency Management C6I = C4I + Multi-Agency Cooperation and Coordination ### The updated NIUSR High Level Reference Model (HLRM) #### **Basic HLRM Model "Foundation"** #### **HLRM Model for Simple 911 (or the beginning of WMD?)** # **An Expanded On-Site Casualty Situation (Mutual-Aid)** #### Model for Beginnings of (Unrecognized) Covert Bio-Event #### **Bio-Situation Recognized as Some Kind of Perpetrated Event** ### A "Homeland Defense" Situation for a Recognized Attack #### The updated NIUSR High Level Reference Model (HLRM) #### National Institute of Urban Search & Rescue # Technical Aspects of NIUSR High Level Reference Model B. L. Hartway Requirements Chairman, NIUSR June 14, 2001 ## Operational Concept Model for Emergency Response ## The updated NIUSR High Level Reference Model (HLRM) ## The updated NIUSR High Level Reference Model (HLRM) - Showing the many faces of "Emergency Management" All Hazards Emergency Management C6I Disaster Emergency Management Support Agencies Catastrophic Medical Disaster Emergency Management Public Safety (First Responder) Emergency Management C6I = C4I + Multi-Agency Cooperation and Coordination ## Top Down Requirements Analysis Using the High Level Reference Model - Sometimes called Domain Analysis - Each Element Category of the HLRM can be decomposed into hierarchical structures Weather or Environment (E) Threat Conditions & Agents (T) **Detection and Sensing (S)** **Communications (C)** **Command Control (C2)** Intervention / Response (I) **Supporting Agency Interfaces (IF)** ## Scenario/System-Model Driven Analysis Approach # There are many equivalent representations of the interactions between system entities The HYT paradigm structured interaction chart is a universal basis tool supporting all representations ## Interplay of Scenario Events, Timing, and Functions Across Scenario Event Space ## Simulation Test Bed Supports Analyses for All Scenarios functional data interfaces and test control data System functional data evaluation Wiodel's System functional data System Testbed can be configured to test any element or system function at any level of detail and fidelity to generate system evaluation data for selected scenarios. ## **Emergency Management Consequence Timelines** #### INCIDENTS #### Super Terrorism - Chemical - Biological - Nuclear - Radiological #### **Natural Disasters** - Flood - Earthquake - Hurricane - Tornado #### Criminal Terrorism - Explosives ## Everyday Life - Accidents <991130v30> #### **RESPONSES** #### Warfare Type Ops - Evacuation - Containment - Decontamination - Quarantine - Vaccination - Antidotes - Detoxification #### State-Fed Escalation - Search & Rescue - Sustainment - Medical Triage - Temp Morgue #### Escalation - Bomb Squad #### First Response - First Aid - Rescue - Fire - Police ## **Counter terrorism Operations Overview** - Basic Operational Functions are the same for all types of incidents - but details are unique for each type of incident (CBRNE) - <u>Response Timeline Requirements</u> to Chemical and Biological Terrorism are totally driven by the clinical pathways of the threat agents! #### **Timeline For Medical Intervention** of Terrorist / Warfare Agents ## WMD Clinical Pathways "Nomomgraph" is Critical Decision Aid Clinical data of effects and critical treatment timing for selected threat agent ### WMD Clinical Pathways "Nomomgraph" For Medical Intervention ## Threat Agent ID & Treatment Options is Key Scenario Driver The threat agent and its effects on victims across time are the primary scenario event drivers ... and also key to measuring emergency response and treatment effectiveness